

MODIS Imagery and Products in an Operational Forecasting Environment

Jordan Joel Gerth
Cooperative Institute for
Meteorological Satellite Studies

and

Space Science and Engineering Center
University of Wisconsin at Madison

Wednesday, November 1, 2006

University of Wisconsin-Madison Space Science and Engineering Center

Cooperative Institute for
Meteorological Satellite Studies

Overview

- ◆ Participating Offices
- ◆ AWIPS D-2D
- ◆ Types of Imagery and Products
- ◆ Processing and Delivery Mechanism
- ◆ Hurdles
- ◆ Most and Least Used
- ◆ Strengths and Weaknesses
- ◆ Value to Forecaster

Overview

- ◆ There is an ongoing two-pronged effort in support of providing MODIS data to the National Weather Service:
 - MSFC SPORT project - Short-term Prediction Research and Transition Center whose goal is to use NASA Earth Science Enterprise (ESE) observations to improve short term (0-24hr) forecasts. They are using University of Wisconsin-Madison DB MODIS and AMSR-E products for distribution to forecast offices in the Southern Region.
 - UW-Madison - Supporting NWS MODIS Direct Broadcast data delivery into AWIPS for the Central Region forecast offices.

Instructions Available Online

<http://cimss.ssec.wisc.edu/~jordang/awips-modis/>

MODIS Imagery in D-2D
Instructions for AWIPS Installation
Space and Science Engineering Center
University of Wisconsin - Madison
Released July 10, 2006
Version 1.11 (September 8, 2006)

Project members: Scott Beckmeier, Russ Dengel, Jordan Gerth, Scott Lindstrom, Jerrold Robaidek, Kathy Strabala, Steve Wanrong

Phase One (Flagship)

Schedule

- June 5, 2006: Phase initiated
- June 7, 2006: Release of scripts for internal review
- June 15, 2006: Add screenshots below
- June 23, 2006: Assure data feed to CRH approved, running
- June 27, 2006: Final preparation of installation scripts
- June 30, 2006: Milwaukee/Sullivan Installation - Part I
- July 7, 2006: Milwaukee/Sullivan Installation - Part II
- **Install team: Jordan Gerth (SSEC), Steve Wanrong (SSEC), Kim Licitar (NWS)**
- **Screen Captures: Photographs**
- July 10, 2006: Official release of Version 1.0
- July 17, 2006: Version 1.0 testing finished
- August 1, 2006: Version 1.1 released (Mandatory)
- August 4, 2006: Deployment deadline for Version 1.1
- September 8, 2006: Version 1.11 upgrade released (Optional)
- September 8, 2006: Special memo about CRAS (V1.0,1.1 only)

Offices are strongly encouraged to register with the Local Applications Database (LAD).

The Space Science and Engineering is not staffed around the clock. Consequently, data outages and processing issues may result. **These images should be considered non-operational.**

Participating Offices

Current

- ◆ Davenport, Iowa (DVN)
- ◆ La Crosse, Wisconsin (ARX)
- ◆ Milwaukee/Sullivan, Wisconsin (MKX)
- ◆ Riverton, Wyoming (RIW)

Future

- ◆ Des Moines, Iowa (DMX)
- ◆ More

AWIPS D-2D

- ◆ Advanced Weather Information Processing System
- ◆ Display Two-Dimensions
- ◆ GUI; no command line
- ◆ One-stop mechanism for gathering and viewing all operational weather data at National Weather Service field offices, including model data, satellite data, observations, lightning, local radar, etc.

AWIPS D-2D

The screenshot displays the AWIPS D-2D software interface. At the top, the system clock shows 'Mon Oct 23, 8:43 PM'. The main window is titled 'Forecast Systems Laboratory D-2D (fca)' and contains several panes:

- Top Panel:** Includes a 'Valid time seq' section with navigation buttons (Back, Forward, Stop, Refresh) and a 'CONUS' button. To the right is a 'WamGeo' toolbar with various map controls.
- Left Panel:** A vertical menu with options: File, View, Options, Tools, Local Tools, Volume, Obs, NCEP/Hydro, Upper Air, Satellite, Konkx, Radar, SCAN, Maps, SSEC, Help.
- Main Map Area:** Displays a weather map of the United States with various data overlays, including radar returns, isobars, and station data. A '1800Z SURFACE ANALYSIS' box is visible on the left side of the map.
- Bottom Panel:** Contains a 'Status:' section with a 'Radar:' dropdown menu. Below this is a 'METAR' section showing 'Mon 15:00Z 23-Oct-06' and a 'GOES IR Satellite (C)' section showing 'Mon 14:45Z 23-Oct-06'. The bottom right corner shows a 'Terminal' window.

White arrows point from the 'Panes' label at the bottom right to the various panes and toolbars described above.

Panes

Types of Imagery and Products

- ◆ 1 Kilometer Resolution
 - Visible (Band 1)
 - Snow/Ice (Band 7)
 - Cirrus (Band 26)
 - 3.7 μm (Band 20)
 - Water Vapor (Band 27)
 - IR Window (Band 31)
 - 11 μm - 3.7 μm product

Sample Images

3.7µm Cirrus

Snow Visible

Sample Images

Types of Imagery and Products

- ◆ 4 Kilometer Resolution
 - Total Precipitable Water (TPW)
 - Cloud Phase (CTP)
 - Cloud Top Temperature (CTT)
- ◆ Marine (1 Kilometer)
 - Sea Surface Temperature (SST)

Two sets: eastern and western
United States

Sample Images

Processing Mechanism

- ◆ Obtain a McIDAS (University of Wisconsin Visualization Tool) area file of image or product
- ◆ Fit to a predefined region used in AWIPS (eastConus, westConus)
- ◆ Zero-fill area of NetCDF where there is no subset of the MODIS pass
- ◆ Compress using zlib
- ◆ Apply naming convention

Processing Mechanism

Delivery Process

Hurdles

- ◆ Local Data Manager (LDM)
 - Compatibility between LDM5 and LDM6
 - Size of queue
- ◆ Local Data and Dissemination (LDAD)
 - Receiving machine at NWS field offices is not Linux; slow
- ◆ Bandwidth
- ◆ Load time
 - Loops

SBN/
NOAA
PORT

LDAD

LDAD

HEWLETT
PACKARD
5000

Weaknesses

- ◆ Delayed
 - Processing and delivery takes over an hour
 - ◆ Working to improve
- ◆ Lack of Consistency
 - Forecasters have difficulty memorizing Terra and Aqua pass schedules
- ◆ Similarity to other satellites
 - Since GOES visible imagery is available in a timely manner, there is not much benefit to using MODIS visible
 - Addition of POES in upcoming builds

MODIS Imagery Usage

During forecast preparation:

- ◆ Least Used
 - Visible
 - Cirrus
- ◆ Growing Use
 - Snow/Ice
 - Cloud Phase

◆ Most Used

- 11 μ m - 3.7 μ m Product (Fog)
- Total Precipitable Water (TPW)
- Sea Surface Temperature (SST)
- Water Vapor (WV)

Should I add showers for this afternoon?

MODIS defines this band of clouds better than GOES.

Strengths

- ◆ Creates viable connection between research environment and National Weather Service field offices
- ◆ High resolution, better quality
 - Depiction of small-scale features
- ◆ New products
 - Cloud Phase
 - Sea Surface Temperature
 - ◆ Upwelling

Value to Forecaster

- ◆ Near-term (less than 12 hours) forecasts
 - Diagnosing heavy precipitation potential
 - ◆ Total Precipitable Water (TPW)
 - Determining precipitation type
 - ◆ Snow or freezing drizzle?
- ◆ Short-term (12 to 36 hours) forecasts
 - Areas of fog formation
 - Temperatures in lakeshore areas
- ◆ Post-event analysis
 - Temperature of significant convective cells

Value to Forecaster

- ◆ Aviation
 - Small-scale orographic turbulence
- ◆ Climatology
 - Diagnosing areas of accumulated snow
 - Formation of ice on sizeable lakes and other waterways
- ◆ Marine
 - Wind shift on Great Lakes
- ◆ Local phenomena

Area Forecast Discussion

MAIN SHORT TERM FORECAST PROBLEM IS EAST FLOW AND MARINE LAYER INFLUENCE OVER EASTERN WISCONSIN...AND DENSE FOG POTENTIAL IN THE WEST. THINK MOST OF THE DENSE FOG WOULD BE IN THE RIVER VALLEYS...WITH A TENDENCY FOR PATCHY FOG AND SOME STRATUS AGAIN IN THE EAST WITH MORE OF A GRADIENT. MODIS 1 KM IMAGERY LAST NIGHT SHOWED THE DENSE FOG IN LONE ROCK AND BOSCOBEL WAS CONFINED TO THE IMMEDIATE WISCONSIN RIVER VALLEY...IMPORTANT INFORMATION. THE LOCAL RIVER VALLEY DENSE FOG IS NOT SEEN IN THE NORMAL 2 KM GOES. (HENTZ/MKX)

Interesting Examples

Courtesy of
Scott Bachmeier
(CIMSS/SSEC)

MODIS Imagery in AWIPS

Band 27 (6.7 μm) - Water Vapor

MODIS Imagery in AWIPS

Fog/stratus product (11-3.9 μm): Improved fog detection

MODIS Imagery in AWIPS

Fog/stratus product (11-3.9 μm): Improved stratus edge detection

MODIS Imagery in AWIPS

Fog/stratus product (11-3.9 μ m): Improved stratus edge detection

MODIS Imagery in AWIPS

Sea Surface Temperature

MODIS Imagery in AWIPS

MODIS vs GOES IR Window Channel

Improved enhanced-v signature detection

Future Developments

- ◆ Guided by needs of the forecasters
 - Constrained by bandwidth
- ◆ True color imagery
 - Fixed enhancement of 256 colors
- ◆ 250 m visible imagery
 - Weigh operational significance against interesting aspects and size (bandwidth usage) of the product
- ◆ Normalized Difference Vegetation Index (NDVI)

Conclusion

- ◆ With the duties of the forecaster in mind, the MODIS in AWIPS project can be successful
 - “How can MODIS imagery enhance the forecasting process?”
- ◆ Questions?

